PLJV Implementation Planning Partners in Flight Conservation Design Workshop Saint Louis, MO April 11-13, 2006 #### The All Bird Puzzle waterfowl, shorebirds, waterbirds, landbirds #### A Hierarchical Structure AREA (BCR part of a state) - ASSOCIATIONS (habitats with associated species) - CONDITIONS (Variations within habitat associations) - **SEASONS** (Breeding, Non-breeding, months, etc) - SPECIES (Found in each condition of each association) # Relationships are complex but can be simplified: **Acres of Habitat in an Area** X Density/use-days of a Species Estimated current carrying capacity of a Species ÷ Population Objective for the Area % of Goal for Area Then, if needed, develop habitat to meet goal. #### Playas in BCR 18 - KS Source: Soil Surveys mapped by Johnson et al. at Univ. of Kansas ### **Consistent Landcover** | TEXAS G | AP (E | 3CR 19) | |---------|-------|---------| |---------|-------|---------| | GAP LANDCOVER TYPE | PLJV Association | |---|--------------------| | Annual Graminoid or Forb Vegetation | Mixed Grass | | Bare Soil | Cropland or Other | | Cloud | Other | | Cold-Deciduous Woodland | Juniper - Mesquite | | Cropland (irrigated, row, herbaceous, etc.) | Cropland | | Evergreen Extremely Xeromorphic Subdesert Shrubland | Other | | Extremely Xeromorphic Deciduous Shrubland | Juniper - Mesquite | | nt. Flooded Temperate or Subpolar Grassland (e.g., Playa Lakes) | Playa | | Lowland Mixed Evergreen - Drought Deciduous Shrubland | Mesquite Savannah | | Medium-Tall Bunch Temperate or Subpolar Grassland | Mixed Grass | | Microphyllous Evergreen Shrubland | Sand Sage | | Round-Crowned Temperate or Subpolar Needle-Leaved Evergreen | | | Woodland | Juniper | | Sand Flats | Other | | Sclerophyllous Temperate Broad-Leaved Evergreen Shrubland | Shinnery | | Semipermanently Flooded Temperate or Subpolar Grassland | Riverine | # Associations: Mappable habitats and bird species associated with them. ## Conditions: Un-mappable aspects of associations (used NASS Ag. stats) | Cropland | | 6,692,262 | | % of Assoc. | |----------|-----------------|-----------|-----------|-------------| | | Alfalfa | | 166,200 | 0.025 | | | Corn | | 965,400 | 0.144 | | | Hay | | 68,500 | 0.010 | | | Peanuts | | | 0.000 | | | Sorghum | | 1,003,200 | 0.150 | | | Soybeans | | 85,500 | 0.013 | | | Sunflowers | | 81,400 | 0.012 | | | Wheat | | 2,258,800 | 0.338 | | | All Other Crops | | 2,063,262 | 0.308 | | | TOTAL | | 6,692,262 | 1.000 | #### Relationship to Habitat Table 37.1. Bell's Vireo breeding density by habitat and geographic area. | Table 5/.1. Bell's vireo breeding density by habitat and geographic area. | | | | | | | | |---|--------------|-----------------------|-----------------------------------|--|--|--|--| | Habitat | D (birds/ac) | Comments | Reference | | | | | | Area | | | | | | | | | Mixed grass prairie | | | | | | | | | BCR19-NE | 0.0008 | Upland prairie | Faanes & Lingle 1995 | | | | | | Riparian woodland | | | | | | | | | BCR19-NE | 0.0178 | | Faanes & Lingle 1995 ^a | | | | | | BCR19-NE | 0.0162 | | Davis 2000; see also Colt 1997 | | | | | | BCR19-OK | 2.91 | Early seral stage | Byre & Kuhnert 1996 ^b | | | | | | SD | 0.0 | Early seral stage | Rumble & Gobeille 2004 | | | | | | SD | 0.0 | Early-mid seral stage | Rumble & Gobeille 2004 | | | | | | SD | 0.004 | Mid-late seral stage | Rumble & Gobeille 2004 | | | | | | SD | 0.008 | Late seral stage | Rumble & Gobeille 2004 | | | | | | Grassland-shrub | | | | | | | | | MO | 0.0891 | | Budnik et al. 2000 | | | | | | Unspecified | | | | | | | | | BCR19-OK | 0.200 | | Baumgartner & Lawrence 1954 | | | | | | OK (statewide) | 0.180 | | Baumgartner & Baumgartner 1992 | | | | | a Note that Faanes and Lingle (1995) found much higher densities (0.2186 birds/ac) on river channel islands. Note that this density estimate is exceptionally high and #### **DENSITY BY MANAGEMENT UNIT IN DRYLAND AGRICULTURE** #### **Breeding Densities** BCR 18 – KS: BRSP (0.0032/Faanes and Lingle 1995) "Density over 11 yrs. in upland prairie in w-central NE. Assumed habitat was sand sage (per Molhoff 2001). Density is appropriate as BRSP is at eastern edge of range in both NE and KS." BCR 19 – OK: GRSP (0.0015/Wiens 1973) "Density from grazed mixed grass prairie in SD. Based on BBS density maps, SD GRSP density is, on average, 10 times the density in BCR 19-OK. Density adjusted accordingly." ### **Other factors** #### **Large Blocks** #### Lesser Prairie-Chicken in Grass/SandSage - Associations: Mixed grass, Sandhills Grassland, tall grass, shortgrass, shinnery, sand sage, wet meadow and moist soil units (Min. 2,000 ac) - Woodland (includes riparian shrub/canopy and mesquite) - ≤50 ac. - Cropland ≤ 3,000 ac of Cropland and CRP combined. - All water associations: < 100ac - Road Acreage: No 4 lane roads. And < 50 ac. - Window Size 5,000 ac ### **Mapped Large Blocks** **BCR 18 - KS** Red - Lesser Prairie-Chicken Blue - Longbilled Curlew #### **Model** **Acres of Association** X % of Condition X Suitability x Availability x Large Blocks X Units **Current Carrying Capacity** ### **Percent of Goal by Area** | Species Name | BCR 18 - CO | BCR 18 - KS | BCR 19 - KS | BCR 19 - OK | BCR 19 - TX | |--------------------------------|-------------|-------------|-------------|-------------|-------------| | Bell's Vireo | 0.60 | 0.13 | 0.80 | 1.04 | 0.79 | | Black-crowned Night-Heron | 0.38 | 0.03 | 0.18 | 0.04 | 0.68 | | Burrowing Owl | 0.52 | 0.37 | 0.00 | 0.00 | 0.32 | | Cassin's Sparrow | 0.43 | 0.64 | 0.57 | 1.07 | 0.23 | | Dickcissel | 0.62 | 1.60 | 1.26 | 0.77 | 0.45 | | Least Tern | 0.74 | 0.00 | 1.69 | 1.05 | 0.38 | | Lesser Prairie-Chicken | 0.29 | 0.17 | 0.20 | 0.32 | 0.47 | | Long-billed Curlew | 0.54 | 0.58 | | | | | Shorebirds-Nonbreeding-Wetland | 0.13 | 2.26 | 0.48 | 0.71 | 111.70 | | Waterfowl-Nonbreeding | 3.80 | 6.99 | 5.53 | 1.05 | 0.26 | | Waterfowl-Nonbreeding | 2.24 | 4.14 | 3.30 | 0.66 | 0.10 | #### % of Goal within BCR 18 - CO | Species Name | Cropland | CRP | Mixed Grass | Other ' | Pinyon/ | Playa | Ponderosa | Reservoirs | Riverine | Sand Sage | Shortgrass | |---------------------------|----------|------|-------------|---------|---------|-------|-----------|------------|----------|-----------|------------| | Bell's Vireo | | | | | | | | | 0.60 | | | | Black-crowned Night-Heron | | | | 0.00 | | 0.01 | | 0.31 | 0.05 | | | | Burrowing Owl | | | | | | | | | | | 0.52 | | Cassin's Sparrow | | 0.00 | 0.00 | | | | | | | 0.14 | 0.29 | | Dickcissel | 0.30 | 0.00 | 0.00 | 0.00 | | | | | 0.31 | | | | Least Tern | | | | 0.00 | | | | 0.00 | 0.74 | | | | Lesser Prairie-Chicken | | 0.00 | 0.01 | | | | | | | 0.28 | | | Lewis's Woodpecker | | | | | 0.39 | | 0.07 | | 0.03 | | | | Long-billed Curlew | | | 0.00 | | | 0.01 | | | | | 0.53 | | Waterfowl-Nonbreeding | 0.00 | | | 0.14 | | 0.09 | | 0.29 | 3.28 | | | | Waterfowl-Nonbreeding | 0.00 | | | 0.08 | | 0.05 | | 0.17 | 1.93 | | | #### Effects of burning and grazing mgmt. **HABS Database Report** Project Name: Umnamed Project Description: HABS ver on 4/4/20 Project Location: BCR 19 - #### Grasshopper Sparrow | Breeding Season | | | | | |---|------------------------------|--------------------------|-----------------------------|-------------------------| | Habitat: Current Futre Acres: Acres: | Carrying Capacity
Current | % of Goal
Current | Carrying Capacity
Future | % of Goal
Future | | Mixed Grass - Few 0 2,000,000 | 0.0000 | 0.0000 | 124,600.0000 | 32.7000 | | Mixed Grass - Ma 2,000,000 0 | 3,000.0000 | 0.7900 | 0.0000 | 0.0000 | | Grasshopper Sparrow Totals | CC Total, Current | % Goal Total,
Current | CC Total, Future | % Goal Total,
Future | | | 3000 | 0.79 | 124600 | 32.7 | | Lark Sparrow | | | | | | Breeding Season | | | | | | Current Futre
Habitat: Acres: Acres: | Carrying Capacity
Current | % of Goal
Current | Carrying Capacity
Future | % of Goal
Future | | Mixed Grass - Few 0 2,000,000 | 0.0000 | 0.0000 | 128,800.0000 | 14.7100 | | Mixed Grass - Ma 2,000,000 0 | 342,600.0000 | 39.1400 | 0.0000 | 0.0000 | | Lark Sparrow Totals | CC Total, Current | % Goal Total,
Current | CC Total, Future | % Goal Total,
Future | | | 342600 | 39.14 | 128800 | 14.71 | #### in BCR 19 - Oklahoma ## **Habitat Optimization** #### Lewis's Woodpecker - 1) Leave Pinyon-Juniper alone - 2) Increase the management of Ponderosa Pine so that 80% of all forest has few trees and a grassy understory - 3) Manage all Riparian habitat in the Arkansas Valley so that exotic riparian shrubland and all early successional riparian forest is replaced with late successional forest. 55% with a grassy/shrubby understory. #### **Effects LEWO Habitat Work on Other Birds** | Lewis's Woodpecker | 48% | 97% | |---------------------------|-------|-------| | Northern Bobwhite | 4.8% | 5.8% | | Black-crowned Night-Heron | 5.4% | 11.7% | | Swainson's Hawk | .001% | .003% | | Red-headed Woodpecker | 11% | 24% | | Pinyon Jay | 52% | 52% | | Lark Sparrow | 36.7% | 36.7% | | Bullock's Oriole | 15.5% | 16.5% | # End Product: Area Implementation Plan (AIP) - Simple, specific, updateable - Shows current and desired acres of habitat - Describes specific habitats and priority species for work in that area - Represents habitat goals over 30 years and reveals the magnitude of conservation work needed. - Provides support for developing new conservation initiatives or tweaking existing ones - Provides justification for budgetary requests ## De Baca Bailey Lamb Roosevelt Hockley Lea Gaines Eddy Ector Reeves Loving ## BCR 18 NM-TX shinnery #### **GIS Process:** #### All grassland habitat in BCR 18 - NE All: 4,699,511.8 Acres 4,368,324.3 Grassland 337,838.8 CRP #### **Strengths** - Effects of habitat manipulation on all species of concern evaluated simultaneously - Highlights alternatives to object achievement - System is flexible and adaptable - Quick and relatively inexpensive - Appropriate specificity, given the capacity that partners have to implement landscape level change Follows five elements **General approach tried in other areas** Works well with PIF goals by area #### Where We Are... www.pljv.org